General Principles of Pathophysiology - The Cellular Environment - Fluids & Electrolytes - Acid-base Balance & Maintenance ### **Topics** - Describe the distribution of water in the body - Discuss common physiologic electrolytes - Review mechanisms of transport - osmosis, diffusion, etc - Discuss hemostasis & blood types - Discuss concepts of acid-base maintenance #### Distribution of Water - Total Body Weight/ Total Body Water - Intracellular ICF (45%/75%) - Extracellular ECF (15%/25%) - Intravascular (4.5%/7.5%) - Interstitial (10.5%/17.5%) #### Fluid Distribution Total Body Weight #### Fluid Distribution Total Body Water ## Total Body Weight ## Total Body Water #### Edema - Fluid accumulation in the interstitial compartment - Causes: - Lymphatic 'leakage' - Excessive hydrostatic pressure - Inadequate osmotic pressure #### Fluid Intake ## Fluid Output #### Osmosis versus Diffusion - Osmosis is the net movement of water from an area of LOW solute concentration to an area of HIGHER solute concentration across a semipermeable membrane. - diffusion of water - in terms of [water] Diffusion is the net movement of solutes from an area of HIGH solute concentration to an area of LOWER solute concentration. ### Silly definition stuff - Osmolarity = osmoles/L of solution - Osmolality = osmoles/kg of solution Where an osmole is 1 mole (6.02 x 10²³ particles) The bottom line? Use them synonymously! ## Tonicity - Isotonic - Hypertonic - Hypotonic #### Isotonic Solutions - Same solute concentration as RBC - If injected into vein: no net movement of fluid - Example: 0.9% sodium chloride solution - aka Normal Saline #### Hypertonic Solutions - Higher solute concentration than RBC - If injected into vein: - Fluid moves INTO veins ### Hypotonic Solutions - Lower solute concentration than RBC - If injected into vein: - Fluid moves OUT of veins ## Affects of Hypotonic Solution on Cell - The [solute] outside the cell is lower than inside. - Water moves from low [solute] to high [solute]. - The cell swells and eventually bursts! ## Affects of Hypertonic Solution on Cell - The [solute] outside the cell is higher than inside. - Water moves from low [solute] to high [solute]. - The cell shrinks! Infusion of isotonic solution into veins No fluid movement Infusion of hypertonic solution into veins Fluid movement into veins Infusion of hypotonic solution into veins Fluidmovementout of veins #### Ion Distribution #### Example of Role of Electrolytes - Nervous System - Propagation of Action Potential - Cardiovascular System - Cardiac conduction & contraction #### Composition of Blood - 8% of total body weight - Plasma: 55% - Water: 90% - Solutes: 10% - Formed elements: 45% - Platelets - Erythrocytes #### Hematrocrit - % of RBC in blood - Normal: - 37% 47% (Female) - -40% 54% (Male) #### **Blood Components** - Plasma: liquid portion of blood - Contains Proteins - Albumin (60%) contribute to osmotic pressure - Globulin (36%): lipid transport and antibodies - Fibrinogen (4%): blood clotting ### **Blood Components** - Formed Elements - Erythrocytes - Leukocytes - Thrombocytes #### Erythrocytes - 'biconcave' disc - 7-8 mcm diameter - Packed with hemoglobin - 4.5 6 million RBC/mm³ (males) - Anucleate - 120 day life span - 2 million replaced per second! #### Leukocytes - Most work done in tissues - **5,000 6,000/mm**³ - Neutrophils (60-70%) - Basophils (Mast Cells) (<1%) - Eosinophils (2-4%) - Lymphocytes (20-25%) - Monocytes (Macrophages) (3-8%) #### **Thrombocytes** - Platelets - Cell fragments - **250,000 500,000/mm**³ - Form platelet plugs #### Hemostasis - The stoppage of bleeding. - Three methods - Vascular constriction - Platelet plug formation - Coagulation ### Coagulation - Formation of blood clots - Prothrombin activator - Prothrombin ⇒ Thrombin - Fibrinogen ⇒ Fibrin - Clot retraction ## Coagulation ### Fibrinolysis - Plasminogen - tissue plasminogen activator (tPA) - Plasmin #### **Blood Types** - Agglutinogens (Blood Antigens) - Agglutinins (Blood Antibodies) - Agglutination (RBC clumping) - ABO - Rh Antigens ## Type A Blood ## Type B Blood ## Type AB Blood # Type O Blood # Rh Antigens ### Bottom line of Acid-Base - Regulation of [H+] - normally about 1/3.5 million that of [Na+] - $-0.00004 \text{ mEq/L} (4 \times 10^{-8} \text{ Eq/L})$ - Dependent upon - Kidneys - Chemical Buffers - Precise regulation necessary for peak enzyme activity # pH Effects on Enzyme Activity #### Acid Base - Acids release H⁺ - example: HCl -> H+ + Cl- - Bases absorb H⁺ - example: $HCO_3^- + H^+ -> H_2CO_3$ # pH is logarithmic ``` pH = log 1/[H^+] ``` - = log [H⁺] - = log 0.0000004 Eq/L - pH = 7.4 Think of pH as 'power of [H+] # pH is Logarithmic pH is inversely related to [H+] Small Δ pH mean large Δ [H⁺] pH 7.4 = 0.00000004 pH 7.1 = 0.00000008 (it doubled!) ### Buffers Resist pH Changes - Weak acid & conjugate base pair - \blacksquare $H_2CO_3 \Leftrightarrow HCO_3^- + H^+$ - Conjugate Acid ⇔ conjugate base + acid ## Henderson-Hasselbalch Equation - pH = pK_a + log [base]/[acid] - Ex: - \bullet = 6.1 + log 20/1 - $\bullet = 6.1 + 1.3$ - $\bullet = 7.4$ - Key ratio is base: acid - HCO₃⁻ : CO₂ (standing in for H₂CO₃) ### pH Scale - 0 : Hydrochloric Acid - 1: Gastric Acid - 2: Lemon Juice - 3: Vinegar, Beer - 4: Tomatoes - 5: Black Coffee - 6: Urine - 6.5: Saliva - 7: Blood - 8: Sea Water - 9: Baking Soda - 10: Great Salt Lake - 11: Ammonia - 12: Bicarbonate - 13: Oven Cleaner - 14: NaOH # Acid Base Compensation - Buffer System - Respiratory System - Renal System ### Buffer System - Immediate - $CO_2 + H_2O \Leftrightarrow H_2CO_3 \Leftrightarrow H^+ + HCO_3^-$ - Equilibrium: 20 HCO₃ to 1 CO₂ (H₂CO₃) - Excessive $CO_2 \Rightarrow$ acidosis - Excessive HCO_3 ⇒ alkalosis Simplified: $CO_2 \Leftrightarrow H^+$ # Question... Is the average pH of the blood lower in: a) arteri b) veins Because veins pick up the byproducts of cellular metabolism, including... CO₂! # Respiratory System - Minutes - ${\color{red} \bullet}$ CO₂ \Leftrightarrow H⁺ - Respiration ↑: CO₂ ↓: H⁺ ↓ - Respiration ↓: CO₂ ↑: H⁺ ↑ # Renal System - Hours to days - Recovery of Bicarbonate - Excretion of H⁺ - Excretion of ammonium #### Disorders - Respiratory Acidosis - Respiratory Alkalosis - Metabolic Acidosis - Metabolic Alkalosis # Respiratory Acidosis •Simplified: • $\uparrow CO_2 \Leftrightarrow \uparrow H^+$ # Respiratory Alkalosis - Simplified: - $\bullet \downarrow \downarrow CO_2 \Leftrightarrow \downarrow \downarrow H^+$ ### Metabolic Acidosis - •Simplified: - •Producing too much H⁺ #### Metabolic Alkalosis $$\blacksquare \Downarrow \mathsf{H}^{+} + \mathsf{HCO}_{3} \Leftrightarrow \Downarrow \mathsf{H}_{2}\mathsf{CO}_{3} \Leftrightarrow \mathsf{H}_{2}\mathsf{0} + \Downarrow \mathsf{CO}_{2}$$ - •Simplified: - •Too much HCO₃ ### Normal Values pH: 7.35 - 7.45 ■ PCO₂: 35 - 45 ### Abnormal Values | рН | PCO ₂ | |------------|--| | Ų | \uparrow | | \uparrow | \downarrow | | Ų | Normal | | \bigcap | if compensatingNormal↑ if compensating | | \
\ | | ### All Roads Lead to Rome! Respiratory Opposes Metabolic Equals (or doesn't oppose) #### Resources - A Continuing Education article on Acid-Base disturbances is available on our web site at: - http://www.templejc.edu/ems/resource.htm - A great online tutorial at: - http://www.tmc.tulane.edu/departments/anesthesi ology/acid/acid.html